Trends in climate and snow in the (North)West

Philip Mote Climate Impacts Group University of Washington

Alan Hamlet, Martyn Clark, Dennis Lettenmaier

With thanks to Dave Hart, Jon Lea, Greg Johnson, Randy Julander, Scott Pattee

ftp://ftp.atmos.washington.edu/philip/SNOWPAPER/

Ice Age Floods Institute

Pollen records on the Olympic Peninsula (Crocker Lake)

This talk

- Significant warming occurred in 20th c
- Precipitation is variable
- Snow reflects both temp and precip

Fig. 3. Annual area-averaged temperature over the contiguous United States (1895–2002) based on the USHCN ($T_{\rm US}$; blue line) and over the Northern Hemisphere (1881–2002) (Lugina et al. 2003; $T_{\rm NH}$; red line). (Sources: http://www.ncdc.noaa.gov/oa/climate/research/2002/ann/us-summary.html#Atemp and http://cdiac.esd.ornl.gov/trends/temp/lugina/data.html.)

Fig. 4. (top) Annual mean $(T_{\rm mean})$ and (bottom) minimum $(T_{\rm min})$ temperature trends for the past century (1900–2002). Individual trends from USHCN stations have been area averaged within a 2.5° \times 3.5° grid. Red dots indicate increasing and blue dots decreasing trends. The dot areas are proportional to the trend values [°C (100)]

FIG. 8. Areas of significant trends in very heavy daily precipitation (above 99.7th percentiles) over the conterminous United States (1908–2000). Dark areas indicate increasing and hatched areas decreasing trends. Only trends that are statistically significant at the 0.05 significance level are shown. For seasonal precipitation, 99.7th percentile thresholds usually indicate daily rain events with a return period above 10 yr, while for annual precipitation it is in the range of 3–5 yr.

CHANGES IN FROST DAYS IN THE LATE 20TH CENTURY IN OBSERVATIONS AND THE PCM

FUTURE CHANGES IN FROST DAYS FROM THE PCM SHOW GREATEST DECREASES IN THE WESTERN AND SOUTHWESTERN U.S., SIMILAR TO LATE 20TH CENTURY

Dry & Wet days have warmed 1950-2000

less snow, more rain earlier snowmelt

Distribution of Tmax and Tmin trends-decidedly positive, wet/dry high/low

Change in temp over 50 years

Temperature trends (°C per century), since 1920

Trends in Nov-Mar temperature, 1950 to 2000

At almost every USHCN station, winters warmed

+ signs: warming but not statistically significant

Trends in Nov-Mar precipitation, 1950 to 2000

Winters wetter in much of the West Drier in some of Northwest (PDO)

Data from NRCS, CA DWR, BC SRM

824 snow courses/SNOTEL

Trends in April 1 SWE, 1950-2000

Relative to 1950 value

73% – trends

Large – trends PNW

Some + trends SW

Relative trends 1950-1997

Correlations between Nov-Mar climate and Apr 1 SWE

X-direction: precip

Y-direction: temp

Coldest locations insensitive to temperature Cascades very sensitive

1950-1997 relative trends vs DJF temperature

Relative trend in Apr 1 snow water equivalent, 1950-2000 4000 F Elevation, m Latitude

Relative trend in Apr 1 snow water equivalent, 1960-2000 Elevation, m Latitude

Regional average April 1 SWE

As the West warms, winter flows rise and summer flows drop

Figure by Iris Stewart, Scripps Inst. of Oceanog. (UC San Diego)

Conclusions

- Temperature has shown persistent trends, precipitation has not; future: more of the same (slight increase in winter precip)
- Declines in snowpack have been pronounced at moderate elevations except where precipitation has dominated

ftp://ftp.atmos.washington.edu/philip/SNOWPAPER/